Distribution Planning with DER: Distribution System-Wide Impact Assessment Methods Jeff Smith, Manager, Power System Studies Matthew Rylander, Technical Leader Power System Studies Integrating PV in Distribution Grids: Solutions and Technologies Workshop NREL ESIF October 22, 2015 Golden, Colorado **EPRI** # **Evolving Planning Tools** - Vendor tools advance at the rate their customers require additional functionality - Sequential time-series analysis - Open-Source tools like OpenDSS advance more quickly as needed for research - Smart inverter controls - System-wide planning (Distribution Resource Plans) - Distribution System Management (DMS) applications # System-wide began years ago... Detailed Feeder Hosting Capacity # **Detailed Analysis led to...** ### What matters most? - DER technology and impacts - DER size and location - Feeder design and operation <u>heeder Design</u> <u>and Operation</u> # The Question Arose... How to Analyze System-Wide? - Detailed system analysis requires significant time/resources - "Work-arounds" have included: - Detailed analysis on select feeders and extrapolating results to others - Simplified screening analysis on all feeders # To go System-wide, New Methods are Needed # Captures what matters most - DER technology and impacts - DER size and location - Feeder design and operation ### **Key Components of an Effective Method** EPRI's Streamlined Hosting Capacity Method | Granular | Capture unique feeder-specific responses | |-------------|--| | Repeatable | As distribution feeders change | | Scalable | System-wide assessment | | Transparent | Clear and open methods for analysis | | Proven | Validated techniques | | Available | Utilize readily available utility data and tools | # Streamlined Hosting Capacity Method – What is it? ### Input Database of feeders from distribution planning software (CYME, Milsoft, Synergi) ### The Method - Developed from years of detailed hosting capacity analysis - Works within existing planning tools - Considers voltage, thermal, and protection impacts - Considers DER technology impacts - Considers DER size and location ### Output - <u>Effectively</u> and <u>efficiently</u> analyzes each and every feeder in system - Provides Node-level, feeder-level, and system-level hosting capacity - Issues found at X penetration - Locations where DER is more/less likely to cause grid issues Database of existing distribution feeder planning models Details on Streamlined Method: EPRI Report 3002003278, 2015 # Streamlined Hosting Capacity Method – What is it? ### Input Database of feeders from distribution planning software (CYME, Milsoft, Synergi) ### The Method - Developed from years of detailed hosting capacity analysis - Works within existing planning tools - Considers voltage, thermal, and protection impacts - Considers DER technology impacts - Considers DER size and location ### Output - <u>Effectively</u> and <u>efficiently</u> analyzes each and every feeder in system - Provides Node-level, feeder-level, and system-level hosting capacity - Issues found at X penetration - Locations where DER is more/less likely to cause grid issues On Feeder-by-feeder, step ranges of distribution locations to determine ranges of hosting capacity Details on Streamlined Method: EPRI Report 3002003278, 2015 # Streamlined Hosting Capacity Method – What is it? ### Input Database of feeders from distribution planning software (CYME, Milsoft, Synergi) ### The Method - Developed from years of detailed hosting capacity analysis - Works within existing planning tools - Considers voltage, thermal, and protection impacts - Considers DER technology impacts - Considers DER size and location ### Output - <u>Effectively</u> and <u>efficiently</u> analyzes each and every feeder in system - Provides Node-level, feeder-level, and system-level hosting capacity - Issues found at X penetration - Locations where DER is more/less likely to cause grid issues Potential risk Details on Streamlined Method: EPRI Report 3002003278, 2015 # **Power System Criteria Evaluation** # **Distribution System-Wide Hosting Capacity** Sample Results from One Utility Application System Hosting Capacity (~ 300 distribution feeders) Substation Marker *Initial analysis results from TVA/ EPB study, results not finalized # **Distribution System-Wide Hosting Capacity** ELECTRIC POWER Sample Results from One Utility Application System Hosting Capacity (~ 300 distribution feeders) Substation Marker *Hosting Capacity lower higher Inform transmission studies *Initial analysis results from TVA/ EPB study, results not finalized # **Distribution System-Wide Hosting Capacity** Sample Results from One Utility Application *Hosting Capacity **System Hosting Capacity Substation Marker** lower (~ 300 distribution feeders) ELECTRIC POWER Substation-level higher **Hosting Capacity** Feeder-level **Hosting Capacity** Identify feeders Inform Identify issues transmission and locations *Initial analysis results from TVA/ studies EPB study, results not finalized # **Graphic Visualization of System-Wide Results** **Hosting Capacity** # **Distribution of Feeder Hosting Capacity Values** # Large-Scale Centralized PV # **Applications For Streamlined Hosting Capacity Method** - Improving interconnection screening (accuracy and efficiency) - Identifying optimal locations for locating DER - Mapping DER impacts across system - Identifying issues/mitigations needed to accommodate higher penetrations - Establishing the cost/benefit of DER - Informing distribution resource plans - Informing bulk system studies **Advancing the Core Analytical Method** (Streamlined Hosting Capacity Algorithm) Implemented separate from DSA platform interface/output - Further advancements are underway – and will be ongoing thru R&D and utility implementation - Near-term capabilities to be added - Mitigation: accommodating higher than existing hosting capacity - DER Value: thermal capacity and energy - Smart inverters: guidance for settings and determining higher hosting capacity values - Energy storage: constrained and controlled # Wrap-Up - Existing methods aren't sufficient to address today's challenges - New methods are needed - Advancing open-source tools is first step (OpenDSS) - Applications/methods can then be implemented in commercial tools - Streamlined Hosting Capacity Method Currently Developed in - CYME - Synergi - Milsoft - Current Applications - DOE SUNRISE Project (TVA +Southern Co) - EPRI Project (SRP, XCEL, SCE, Central Hudson, HydroOne) - > 3000 feeders analyzed Incorporating EPRI's Hosting Capacity Method into existing utility planning tool # Together...Shaping the Future of Electricity ### References ### **Detailed Hosting Capacity Method** - Analysis of High-Penetration Solar PV Impacts for Distribution Planning: Stochastic and Time-Series Methods for Determining Feeder Hosting Capacity. EPRI, Palo Alto, CA: 2012. 1026640 - Rylander, M., Smith, J., "Comprehensive Approach for Determining Distribution Network Hosting Capacity for Solar PV", 2nd International Workshop on Integration of Solar Power Into Power Systems, Lisbon, Portugal, Nov 2012. - Rylander, M., Smith, J., "Stochastic Approach for Distribution Planning with Distributed Energy Resources", 2012 CIGRE Grid of the Future Symposium, Kansas City, MO, 2012 - Analysis of High-Penetration Solar PV Impacts for Distribution Planning: Stochastic and Time-Series Methods for Determining Feeder Hosting Capacity. EPRI, Palo Alto, CA: 2012. 1026640 - Rylander, M., Smith, J., "Comprehensive Approach for Determining Distribution Network Hosting Capacity for Solar PV", 2nd International Workshop on Integration of Solar Power Into Distribution Systems, 12-13 November, 2012 - Rylander, M., Smith, J., Lewis, D., Steffel, S., "Voltage Impacts from Distributed Photovoltaics on Two Distribution Feeders", IEEE PES, Vancouver, Canada, 2013 - Distributed Photovoltaic Feeder Analysis: Preliminary Findings from Hosting Capacity Analysis of 18 Distribution Feeders. EPRI, Palo Alto, CA: 2013. 3002001245. - Alternatives to the 15% Rule: Modeling and Hosting Capacity Analysis of 16 Feeders. EPRI, Palo Alto, CA: 2015. 3002005812. ### **Streamlined Hosting Capacity Method** - A New Method for Characterizing Distribution System Hosting Capacity for Distributed Energy Resources: A Streamlined Approach for Solar Photovoltaics. EPRI, Palo Alto, CA: 2014. 3002003278. - Rylander, M., Smith, J., Sunderman, W., "Streamlined Method For Determining Distribution System Hosting Capacity", 23rd International Conference on Electricity Distribution, CIRED, Lyon, France, 2015 - Rylander, M., Smith, J., Sunderman, W., "Streamlined Method For Determining Distribution System Hosting Capacity", Rural Electric Power Conference, Asheville, NC, 2015 (accepted for IAS Transactions) - Distribution Feeder Hosting Capacity: What Matters When Planning for DER?. EPRI, Palo Alto, CA: 2015. 3002004777 ### General - The Integrated Grid: A Benefit-Cost Framework," EPRI, Palo Alto, CA. 3002004878, 2015. - Distribution Feeder Hosting Capacity: What Matters When Planning for DER?. EPRI, Palo Alto, CA: 2015. 3002004777 - Smith, J., Rylander, M., Rogers, L., Dugan, R., "It's All in the Plans: Maximizing the Benefits and Minimizing the Impacts of DERs in an Integrated Grid", Power and Energy Magazine, March/April 2015.